TRANSVERSE SHEAR STIFFNESS OF T300/5208 GRAPHITE-EPOXY IN SIMPLE BENDING 18909 By: P.E. Sandorff, Staff Engineer Structures & Materials Laboratory # Lockheed-California Company A Division of Lockheed Corporation Burbank, California 91520 ### DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited 82 09 03 076 # TRANSVERSE SHEAR STIFFNESS OF T300/5208 GRAPHITE-EPOXY IN SIMPLE BENDING By: P.E. Sandorff, Staff Engineer Structures & Materials Laboratory | Acces | sion For | · · | DEIG | |-------|----------------------|----------|------------------| | | GRA&I | × | OKOPY. | | DTIC | | | INST SELEC | | | ounced | | | | Justi | fication | <u> </u> | | | Distr | ibution/
lability | dld. 271 | 82-1595,
142) | | | Avail ar | nd/or | | | Dist | Specia | al | | | A | | | | ## The Lockheed-California Company A Division of Lockheed Corporation Burbank, California 91520 ### DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited # LOCKHEED . CALIFORNIA COMPANY A DIVISION OF LOCKHEED AIRCRAFT CORPORATION | | | | DATE MODEL TITLE COPY N TRANSVERSE SHEAR | Nover | LR 29763 mber 30, 1981 ID 53 FFNESS OF T300/5208 SIMPLE BENDING | |----------------------|-----------|-----------|--|-----------|---| | REFERENC
CONTRACT | | | 41-5707-3040 | | | | | | | P. E. Struct APPROVED BY W. F. Struct APPROVED BY | Sancture: | dorff, Staff Engineer s Laboratory den, Department Engineer s & Materials Laboratory ild, Division Engineer ng Laboratories | | and exce | pt for u | ses expre | ssly granted to the United States | Govern | of the Lockheed Aircraft Corporation,
ment, Lockheed reserves all patent,
hereto. Information contained in this | | report mu | st not be | used for | sales promotion or advertising purp | oses, | | | REV. NO. | DATE | REV. BY | PAGES AFFECTED | | REMARKS | FORM 402-2 المعامرة والمستقل والمستقل والمستقلا ### **FOREWORD** This report describes work accomplished during 1980 and 1981 in the program, Experimental Mechanics. This program is funded by the Lockheed Independent Research and Development Program, and administered by the Structures and Materials Laboratory. Acknowledgement is due K. N. Lauraitis and J. T. Ryder for their helpful discussions, and to R. C. Young, F. L. Imera, R. LaForce and F. M. Pickel for special care in specimen fabrication and testing. ### TABLE OF CONTENTS | FOREWORD | iii | |---|-----| | ABSTRACT | vii | | INTRODUCTION | 1 | | OBJECTIVE | 4 | | APPROACH | 5 | | SPECIMENS | 9 | | EXPERIMENTAL PROCEDURE | 11 | | Axial Tests | 11 | | Flexure Tests | 11 | | TEST RESULTS AND ANALYSIS | 14 | | Axial Tests | 14 | | Flexure Tests | 17 | | Approximate Method for Shear Calculations | 29 | | Overall | 33 | | CONCLUSIONS | 35 | | REFERENCES | 36 | | APPENDIX | 39 | ### **ABSTRACT** Buckling and crippling of a structural element is governed by its elastic properties. Nevertheless, a complete definition of the elastic constants of a graphite/epoxy laminate, including the transverse shear moduli (important under high compressive stress), has never been accomplished. For this purpose, tension, compression, and bending tests were conducted on square-section specimens cut 0-degrees and 90-degrees to the fiber axis from 64-ply unidirectional T300/5208 laminate. Axial test specimens were instrumented with tee gages to obtain data on extensional moduli and Poisson's ratios. Bending deflections were measured with high precision and analyzed using a rigorous finite difference solution for stress distribution to derive the shear moduli along with the extensional moduli acting in bending. Redundant determinations were obtained for the nine elastic constants of Hooke's law as generalized for specially orthotropic material. Extensional moduli obtained under axial load and in bending agreed with each other to within one percent. A self-consistent set of properties was determined which were generally in accordance with published data, and which established the material as being transvers by isotropic and conforming to the linear theory of elasticity. The value obtained for the shear modulus G_{12} (= G_{13}) was 4500 MPa (0.65 Msi), some twenty percent lower than that generally accepted on the basis of $\pm 45^{\circ}$ tension test data. The value of the transverse shear modulus G_{23} was 3650 MPa (0.53 Msi), in accordance with published results of ultrasonic tests. ### INTRODUCTION In the design and analysis of metal aircraft structures which buckle under compressive loads, and those which deform under transverse bending load. it is seldom necessary to consider the effects of shearing deformation. The transverse shear stiffness of graphite-epoxy composite laminate, however, is no more than a fifth that of aluminum alloy, and the adverse effects of shearing deformation will require consideration in many practical applications of advanced design. Reference 1, for example, indicates a reduction in compressive buckling stress of fifty percent for stiffener elements designed for high stress (width to thickness ratio of 10). An evaluation of the transverse shear modulus of this material to a reasonably high confidence level is therefore necessary for applying it efficiently in aircraft construction. The elastic properties of composite laminate are usually represented as specially orthotropic. In this analytic model, unidirectional laminate has three shear moduli: the in-plane shear modulus G_{12} , and two transverse moduli G_{13} and G_{23} . There are several direct, relatively simple test methods for evaluating G_{12} , but very few for the transverse moduli. A selected bibliography is presented in References 2 through 15. The most commonly used method for evaluating the in-plane shear modulus of composite laminate is the \pm 45° tensile test (Reference 5). In this test, a tee or rosette strain gage provides bi-directional stress-strain data; two-dimensional transformation of stresses and strains identifies shear stress vs. shear strain in the plane of the laminate. While this test is concerned only with response in the plane of the laminate, the material is usually assumed to be transversely isotropic on the basis of its structure, in which case G_{13} = G_{12} . Investigations have demonstrated this method to be equivalent (probably to the limitations of experimental control) to the cross-sandwich beam, thin tube in torsion, ten-deg off axis, panel shear, and rail shear tests (References 3, 6, 8). Tests of T300/5208 graphite/epoxy of 0.62-0.67 fiber volume fraction by the $\pm 45^{\circ}$ tension method have indicated $G_{12}=0.74-0.80$ Msi (References 9,18). This value is generally understood to be the initial slope of the stress-strain relation. A possibly significant aspect of all the test methods in this category is that they usually furnish decidedly non-linear shear stress-strain curves (for example, see References 3, 6, 8, 9, and 16). The complete set of material elastic constants can be evaluated from the speed of acoustic wave propagation in ultrasonic tests of specimens of special geometries. Such experiments indicate G_{12} and G_{13} to be about thirty percent higher than obtained with the \pm 45° static tension test; Reference 7, for example, gives 1.03 Msi for this property, with $G_{23}=0.527$ Msi. Engineers hesitate to use such values in design because a one-to-one relationship between microscopic dynamic oscillations and macroscopic static deformation has not been demonstrated for graphite-epoxy; indeed, even in isotropic metals, the two techniques usually provide slightly different results. Since one of the engineering uses of the shear modulus is to improve the analytic prediction of buckling phenomena, a practical approach is to test simple buckling specimens, determine the reductions in critical load due to shear effects, and back-figure to derive applicable values of the shear moduli. This method was used to analyze some 1800 column test data in Reference 9. For T300/5208 laminate, this approach indicated room temperature values of $G_{13} = 0.30$ Msi and $G_{23} = 0.045$ Msi. Besides being unexpectedly low, these values conflict with the assumption of transverse isotropy. In the past few years the Air Force Materials Laboratory has developed a direct test method for evaluating two of the shear moduli. This method utilizes a half-inch diameter, six-inch long cyclinder cut 90 degrees to the fiber direction from thick unidirectional laminate. Shear strain gages are mounted on the surface at 0 degrees and 90 degrees to the fiber and the cylinder is loaded in torsion (Reference $\frac{12}{5}$). Tests of T300/5208 of fiber volume fraction 0.63 reported in Reference $\frac{13}{5}$ give values of 0.866 and 0.506 Msi for G_{12} and G_{23} , respectively. Deserving of mention for its simplicity and low cost, a method known as the Iosipescu shear test has recently been applied to composite laminates (Reference 15). This test uses a specimen only slightly larger and harder to fabricate than that for the ASTM D 2344 short beam shear test, and it makes material characterization possible for both shear stiffness and strength in all three planes. The method must be confirmed by test results obtained under loading conditions realistic for structural applications, since (as with most methods) the geometry is unusual and the purity of the stress condition might be questioned. A method that is appealing from a practical standpoint determines the shear stiffness from simple flexure tests in accordance with accepted handbook-type formulas for bending and shear deflection (References 10 and 14). Application of this method in Reference 10 indicated G_{13} of 16-ply T300/5208 laminate to be 0.40 Msi. This method
suffers from the crudeness of the handbook approximation made for shear deflection, as well as from the difficulty of achieving adequate experimental precision. The basis for an accurate analysis of flexure test data was established, in Reference 19, by the development of a computer-aided solution for the plane stress representation of a simple 3-point beam of orthotropic material. This solution provides a precise determination of the complete normal and shear stress distribution, and so permits accurate prediction of the bending and the shearing components of elastic deflection. This predictive calculation can be applied to determine the values of the elastic moduli which best fit redundant sets of deflection data obtained in flexure tests at different spans. The investigation described in this report was planned to make use of this approach, in order to evaluate the elastic constants of graphite/epoxy laminate under loading conditions representative of typical structural applications. ### **OBJECTIVE** The express purpose of this investigation was to evaluate the transverse shearing stiffness of T300/5208 unidirectional laminate when subjected to simple bending. In the completion of this objective, answers to the following additional questions were also sought: - o Which if any of the existing test methods for shear modulus could be confirmed. - What causes the disagreement among values obtained by different test methods. - o Can the material be considered transversely isotropic or not. - o Is more fundamental study required on the nature of the material and the elastic model used to represent its response. 4 ### **APPROACH** Four elastic moduli govern the plane stress or plane strain response of orthotropic material. In the x-z plane these are the two extensional moduli $E_{\chi\chi}$ and $E_{\chi\chi}$, the transverse shear modulus $G_{\chi\chi}$, and the Poisson's ratio $v_{\chi\chi}$. The bending stiffness of a flexure specimen is a strong function of $E_{\chi\chi}$, a weak function of $G_{\chi\chi}$, and almost independent of $E_{\chi\chi}$ and $v_{\chi\chi}$. Therefore, two flexure tests obtained on the same beam at different spans provide sufficient information to evaluate $E_{\chi\chi}$ and $G_{\chi\chi}$ to good precision. To do this, however, it is necessary to relate observed deflections to the moduli through an accurate representation of the stress distribution. The two-dimensional stress distribution for an orthotropic beam can be solved quickly and to any desired degree of accuracy by the computer-aided relaxation technique described in Reference 8. This is a rigorous finite difference analysis which derives values of the stress function over a matrix of interior points to suit a specified set of boundary conditions. Once the stress function matrix is determined, stresses are readily computed, and the strains and deflections follow upon selection of the moduli. The investigation was planned to take advantage of conventional axial load tests to identify the extensional moduli and the Poisson's ratios of a sample unidirectional laminate. Identical square section specimens cut at 0 degrees and 90 degrees to the fiber axis from 64-ply graphite-epoxy were used for all tests. A number were tested under axial load; these were instrumented with strain gages. Replicate specimens were tested in three-point bending, the stiffness being determined by measurement of central deflection. Each bending specimen provided data in two planes of loading under identical test conditions. The unreduced test data therefore furnished qualitative information regarding transverse isotropy and the relative magnitudes of G_{13} and G_{23} . The experimental approach is illustrated schematically in Figure 1. Figure 1. - Test Plan Schematic Deflection measurements made in the flexure tests included deformation occurring in the test fixture and Hertzian-like bearing deformation of the surface of the beam specimen. These effects comprised an error that was significant for tests at very short span. To provide correctional data, supplementary tests were conducted on specimens loaded as a block in bearing, and on the test fixture with the specimen removed. The correction for bearing deformation was derived from the block-bearing test data with the aid of two additional computer-aided relaxation analyses, by which the Hertzian deformation occurring in the block specimen was related to that occurring in the beam. Reduction of the flexure test data was achieved by applying the analysis for beam deflection to each test span and condition, using a trial—and—correction procedure to obtain values of the moduli which best fit the multiple test points. The procedure is illustrated by the flow chart of Figure 2. Figure 2 - Flow Chart, Test and Analysis Procedure ### **SPECIMENS** To furnish stock for test specimens, a 64-ply unidirectional panel was fabricated of T300/5208 low-resin content (35 %) prepreg tape. The layup with symmetrical bleeder plies was placed under vacuum in a press for the standard cure cycle (45 minutes at 132°C followed by 2 hours at 179°C); no post-cure was applied. To remove resin-rich surface material, a grinding operation using water coolant was performed on both surfaces of the panel. Square specimens of ten-inch length were then cut 0 degrees and 90 degrees to the laminate axis. Final grinding reduced all sections to a uniform 10.59 x 10.59 mm (0.269 x 0.269 inch). Section dimensions were measured to ± 0.0001 inch at stations spaced every inch along the length. Photomicrography of two specimens after test showed a high degree of homogeneity, although traces of the ply boundaries indicated irregular distortions from the plane. Photomicrographs are presented in the Appendix. Resin analysis performed per ASTM D3171 on samples taken from the finished specimens indicated a laminate specific gravity of 1.61 and a fiber volume fraction of 68.6 percent. The specimens were dried at $66\,^{\circ}\text{C}$ (150°F) in vacuo for two months prior to test, a procedure estimated to reduce the moisture content to less than 0.1 percent. Three specimens of each orientation were used for axial tests to obtain extensional properties at 0 degrees and 90 degrees to the fiber direction. The problem of applying test load in the thickness (3) direction was met by cutting short lengths from specimens tested under axial load and reassembling the short sections by adhesive bonding to form 3-tier and 5-tier compression specimens. Additionally, to obtain specimens for axial load in the 3-direction which were geometrically similar to the others, cubical elements were cut from a fourth 90-degree specimen, reoriented through 90 degrees, and bond-assembled as indicated in Figure 1. These assembled specimens were intended for test under axial tension, but bond failure prevented tension loading of useful magnitude. One of these specimens, which incorporated seventeen cubical elements, was salvaged for axial compression testing by squaring the ends. Three additional specimens each, of 0° and 90° orientation, were selected for flexure tests. When supported for beam tests the central load was always applied at the specimen midstation, with excess specimen length extending symmetrically beyond the beam supports. Maximum variation in measured section dimensions over the test span for any of these specimens was less than 0.3 percent. ### EXPERIMENTAL PROCEDURE ### Axial Tests Axial test specimens were instrumented with tee foil gages centrally mounted on all four faces and tested in a universal testing machine. Gage output vs. load data were automatically recorded and reduced with the Rye Canyon centralized digital data acquisition system, which has a demonstrated overall accuracy better than 0.05% of selected range. Tension loading not exceeding 0.003 strain was first applied using Templin-type mechanical grips. The specimens were then reduced to approximately 10 cm (4 inch) length, the ends squared, and compression loads applied between flat, adjustable platens. In compression tests of built-up specimens in the thickness (3) direction, the element bearing the gages was always the central member of a stack of identical and identically oriented elements, in order to minimize end effects. Representative stress-strain curves obtained in these tests are presented in the Appendix. ### Flexural Tests Flexural tests were conducted in the special fixture shown in Figure 3. Load was applied and reacted through hard steel surfaces of 3.175 mm (0.125 inch) radius. The width of the loading nose matched that of the specimen. Deflection was measured between the loading nose and the fixture base with a clip gage (MTS 632.02B01). The Rye Canyon centralized digital data system was used to acquire, record, and reduce load-deflection data. End-to-end calibration of the deflection measurement and recording system against a certified Templin extensometer calibrator indicated overall accuracy and linearity of \pm 1.3 micrometer (0.00005 inch) maximum deviation over a range of 2.5 mm (0.10 inch). Lockheed -California Company Tests were conducted at eight different spans on each specimen, providing replicate data from three specimens for each of the four beam orientations. Test span lengths had to be short enough so that shear deformation was large compared with the expected error in measurement, yet not so short that the error caused by local bearing deformation became intolerable. Maximum applied loading corresponded to a beam theory strain Mc/EI of about 0.004. Representative deflection vs. load curves obtained in these tests are reproduced in the Appendix. Except for initial softness, which may be attributed to bearing on asperities and possibly to slight accommodation in torsion, load-deflection relations were quite linear. The measured load vs. deflection included load carried by the clip gage as well as that on the test specimen. A
test was conducted on the clip gage alone, measuring deflection with a dial gage, to evaluate this quantity. The results, which are included in the Appendix, provide a correction which was important for the longest test spans. A supplementary test was performed to evaluate the error introduced into the flexure test data by deformations which occurred in components of the test fixture included between the gage points. For this test the loading nose was brought into contact with the base of the fixture, and the load-deflection characteristics recorded as before. The resulting curve is reproduced in the Appendix. (These measurements provided only an approximation to the behavior in the flexure test because some deformation occurred in the base under the loading nose instead of at the beam supports). Tests were also conducted with load applied to representative specimens as in the flexure tests but with the specimens resting directly on the flat base of the test fixture, in order measure specimen bearing deformation. Deflection vs. load curves obtained in these tests are included in the Appendix. ### TEST RESULTS AND ANALYSIS ### **Axial Tests** Compliance data under axial stress were derived by manually evaluating the slopes of the stress-strain curves furnished by the data processing system. This is an operation that produces repeatable values within one half to one percent if the slopes are truly linear. Linearity existed over the major portion of the curve for all tests except those for tension in the fiber direction, in which stiffness increased slightly with load. In these cases secant data were obtained over several ranges. Corrections for strain gage transverse sensitivity were applied after evaluation of the slopes. Tabulations of the material compliance coefficients, obtained by averaging data from back-to-back strain gages, are recorded in the Appendix. Mean values and coefficients of variation are presented in Table 1. With only moderate exception, these data are self-consistent and fit the usually assumed model which displays symmetric coupling effects ($S_{12} = S_{21}$, $S_{13} = S_{31}$, $S_{23} = S_{32}$) and transverse isotropy ($S_{22} = S_{33}$, $S_{12} = S_{13}$). A set of coefficients for this model, obtained by averaging all determinations bearing on any particular value, is as follows (units of $\mu e/MPa$ ($\mu e/psi$): Corresponding values of the engineeering constants are listed in Table 2. TABLE 1 SUMMARY OF COMPLIANCE COEFFICIENTS FROM AXIAL TESTS | PROPERTY DIRECTION Parallel to fiber Sil (1-dir) S21 S21 | ATA | | | | | | | | | | | | |--|-----|---------------------------|-----|-----------------|--|------|--------------|------------------------------|--------------|-----------------|-------------------------|------| | | | STRESS RANGE
MPa (ksi) | z | MF
µe/MPa | MEAN
ue/MPa (µe/psi) | C.V. | STRES
MPa | STRESS RANGE
MPa (ks1) | Z | M
µe/MPa | MEAN
ue/MPa (µe/ps1) | C.V. | | | | 70-280(10-40) | 80 | 69.9 | 6.69 (0.0461) 1.4 | 1.4 | 2-80 | 5-80 (1-11) | 9 | 7.15 | 7.15 (0.0493) | 1.6 | | S ₂₁ | | 70-280(10-40) | 4 | - 2.18 | 2.18 (-0.0150) 2.7 | 2.7 | 2-80 | 5-80 (1-11) | ო | - 2.19 | - 2.19 (-0.0151) | 3.6 | | 10 | = - | 70-280(10-40) | 4 | - 2.13 | 2.13 (-0.0147) 3.0 | 3.0 | 2-80 | (1-11) | ن | - 2.15 | (-0.0148) | 9.9 | | In-plane trans. \$22 | | (9-0) 07-0 | œ | 93,3 | 93.3 (0.643) | 1.2 | 5-20 | 5-20 (1-3) | 9 | 91.1 | (0.628) | 1.9 | | S ₁₂ | . , | 0-40 (0-6) | 4 4 | - 2.26
-44.5 | - 2.26 (-0.0156) 1.8
-44.5 (-0.307) 0.7 | 1.8 | 5-20 | (1-3)
(1-3) | ო ო | - 2.12
-43.1 | (-0.0146)
(-0.297) | 5.9 | | Thickness dir. 833 | | ı | 0 | | ı | 1 - | 5-13(| 5-130 (1-19) | 0, | 97.4 | (0.671) | 1.4 | | (3-41r) ^S 13 | | 1 1 | 0 0 | | 1 1 | 1 1 | 5-13(| 5-130 (1-19)
5-130 (1-19) | 4 2 | - 2.42 | (-0.0167)
(-0.346) | 7.2 | ### TABLE 2 RESULTS OF AXIAL LOAD TESTS | | n | Value | Coef
Var'n | |---|----|-----------------|---------------| | Extensional Moduli: | | | | | E ₁₁ | 14 | 21.0 Msi | 2.1 | | E ₂₂ , E ₃₃ | 27 | 1.54 Msi | 2.9 | | Poisson's Ratios: | | | | | ν ₁₂ , ν ₁₃ | 14 | 0.31 | 3.8 | | ν ₂₃ , ν ₃₂ | 13 | 0.49 | 7.3 | | ν ₂₁ , ν ₃₁ (= ν ₁₂ E ₂₂ /Ε ₁₁) | 13 | 0.023 | 8.8 | ### Flexure Tests Recorded test results were provided by computer in the form of load-deflection curves, which were analyzed manually to obtain values of slope. The resultant deflection rate data (μ in./1b) and the corresponding range of loading over which the behavior was essentially linear are listed in Table 3. The correctional data also were reduced to terms of deflection rate. The correction for clip gage load was incorporated by combining it with the average deflection rate obtained from the three specimens tested under each of the thirty-two test conditions. These results are included in Table 3. Bearing deformation effects were non-linear in nature, and reduction of the data produced the deflection rate vs. load relations presented in Figure 4. A preliminary analysis of the flexure test data was required before the correction for bearing deformation could be applied. The finite difference relaxation technique of Reference 19, which was used in analyzing the flexure test data, is based on the stress function relation for orthotropic material: $$K_{z} = \frac{\partial^{4} \phi}{\partial x^{4}} + 2 \frac{\partial^{4} \phi}{\partial x^{2} \partial z^{2}} + K_{x} = \frac{\partial^{4} \phi}{\partial z^{4}} = 0$$ (1) Here, for plane strain, $$K_{x} = \frac{(1-v_{xy}^{2} E_{yy}/E_{xx})}{E_{xx}^{2G}_{xz} - v_{xz} - v_{xy} v_{zy} E_{yy}/E_{zz}}$$ (2) $$K_z = K_x \frac{E_{xx} (1 - v_{zy}^2 E_{yy}/E_{zz})}{E_{zz} (1 - v_{xy}^2 E_{yy}/E_{xx})}$$ (3) Plane stress is expressed by placing E_{vv} =0. TABLE 3. RESULTS OF BENDING TESTS | | | | FLEXURE | FLEXURE TEST DAT | I'A | | | | | BEARING DEFL. RAIES (HIN./LB) | ATES (+ IN. | /LB) | .,410 | BEARING | SEARING CORR. (FIG. | (5. 5) | NET DEFL. | |-----------|---------------------|--|--|---|--|--|--|---|--|--|--|--|--|---|--|---|--| | CRIES | BEAM
CRIENTATION | SPAN
L
(1N.) | LOAD
RANGE
(LB) | , OV. | NO. S | COR
NO. 6 AVE | CORRECTED | OVERALL | A FIXTURE ALONE | (B, NET IN
SPECIMEN | OVERALL | FIXTURE (C.) | © NET IN
SPECIMEN | AT | T AT TER SUPP'T | TOTAL
A + B
+ C/2 | TEST DATA
REDUCED
(H IN, /LB) | | • | 3-dir | 1.920
1.520
2.024
2.520
3.020
4.030
5.017 | 200-600
150-400
80-220
50-200
50-150
40-130
20-120 | 13.3
21.4
34.6
55.0
82.5
170
312
520 | 13.4
34.7
55.0
84.0
172
313 | 34.1
55.0
83.6
1173
317 | 13.4
21.5
34.5
55.1
83.6
173
317 | 5.50 | 1.5
1.6
2.0
2.1
2.2
2.3
2.3
2.6 | 6.00
0.44
0.44
0.44
0.44
0.44
0.44
0.44 | 2.9
7.3
7.9
8.3
9.3 | 2.5
2.5
2.5
2.5
2.6
6.7 | 11444000 | 2.17 | 1,1
8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2444.0.0.0.0.0
604.0.0 | 20.5
50.5
78.6
78.6
168
111
523 | | °o | 2-dir | 1.020
1.520
2.024
2.024
2.5.0
4.020
5.017
6.020 | 200-600
150-400
80-220
50-200
50-150
40-130
30-120 | 13.4
22.8
34.6
55.5
84.0
171
313 | 13.4
21.3
35.0
35.0
55.5
171
171
314
528 | 24.4
54.4
81.0
315
524 | 13.4
22.1
34.7
55.1
63.3
173
317 | 5.5
5.6
6.2
6.6
6.6
7.0 | -1.5
2.0
2.1
2.1
2.3
2.3
2.3 | 6.0044444
0.0044444 | 2.7.7.7.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9. | 22.22.22.23.23.23.24.26.28.26.26.26.26.26.26.26.26.26.26.26.26.26. | 4444886 | , , , , , , , , , , , , , , , , , , , | 11 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 2444000
604 | -8
-18
31
50.5
78.4
168
168
311 | | \$ | 3-dir | 1.020
1.520
2.024
2.520
3.020
4.020
5.017
6.020 | 25-75
20-40
15-35
15-35
5-20
1-20
1-10 | 48.5
126
276
508
847
1920
3570
5700 | 47.5
127
272
510
857
1920 | 48.4
12.5
27.2
51.5
51.5
86.5 | 48.2
126
276
519
878
2030
3980
6790 | 9.5
10.8
11.4
13.4
15
~15
~15 | 244464444
44444444444444444444444444444 | 8.9
8.5
110
111
112
112 | 4.2.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1. | 111
0.000 | 28.5
10.1
10.1
10.1
10.1
10.1 | 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | กร
จำตัดผลตลด | 9.80 t 80 | 39.0
117.5
269
511
871
2020
3970
6780 | | • 06 | 141 | 1.020
1.520
2.024
2.520
3.020
4.020
5.017 | 30-70
20-40
10-40
5-25
5-20
4-20
2-16 | 43.8
121
272
213
857
1940
3610
5700 | 42.0
117
266
505
837
837
1920
3610 | 42.8
121
271
508
855
- | 42.9
120
272
516
871
2040
4030
6800 | 8.4.2.7.7.4.8 | 7,7,2,E,8,4 \$\dot{2},2 | 3622225 | 1 1 1 1 1
1 1 1 1 1 | 244439677 | 2000.52222 | 222222 | | w.4.82.80 c 88 | 39.1
115.3
267
510
865
2030
4020
6790 | Figure 4 - Experimental Deflection Rates (Slopes of Recorded Load - Deflection Curves) The stress function solution was applied to treat the central portion of the test specimen out to a distance 2h (twice the beam depth) from the point of load application. Deflection of the remainder of the span was calculated by beam theory. The net of point values was spaced h/10 in the spanwise (x) direction and h/20 in the depth (z) direction. The model is shown schematically in Figure 5. Preliminary studies showed that this analysis provided the desired precision in deflection calculation. Preliminary solutions of the stress function matrix were derived for each of the flexure test conditions, using elastic constants determined in the axial tests and assuming values of the shear moduli. The case of beam load in the 2-3 plane (obtained in the 90-degree beam with fibers oriented transverse to the load) was analyzed as plane strain, the others as plane stress. Best-fit values of $E_{\chi\chi}$ and $G_{\chi\chi}$ were then derived by placing $$(dw_{test}/dP)_{i} = a (dw_{b}/dP)_{i} + b(dw_{s}/dP)_{i}$$ (4) Here dw_b/dP and dw_s/dP are deflection rates attributable to bending stress and to shearing stress, respectively, calculated at the beam midplane; a and b are error factors. Defining, for simplification, $$x = \frac{dw_s/dP}{dw_h/dP} ; y = \frac{dw_{test}/dP}{dw_h/dP} (5)$$ Then $$y_{i} = a + bx_{i}$$ (6) and a and b may be derived by linear regression of y on x. If bending and shear deformation are assumed to occur independently of each other, a and b become correction factors for the moduli $\mathbf{E}_{\mathbf{XX}}$ and $\mathbf{G}_{\mathbf{XZ}}$. The error in this asssumption becomes negligible if the correction is small, making iterative improvement of the relaxation solution a practical measure. Correction of the flexure test data was then made for bearing deformations occurring between the surface at which load was applied and the midplane of Analysis was required to derive this correction quantity from measurements taken surface-to-surface on a block which carried no bending stress. General solutions for the two cases (viz., block in bearing supported at the opposite surface, and section of a beam supported by moment and shear at the ends) were obtained by extensions of the stress function relaxation analysis described above which used closer grid spacing. For each of the flexure test conditions, a set of specific solutions for deformation under the two support conditions was derived for a range of values of the width over which the central load was distributed. The block-bearing test data could then be used to evaluate a load distribution parameter for each condition. By assuming this parameter applied also to the beam-supported bearing problem, the applicable solution was identified and the bearing deformation occurring between the loading nose and the beam midplane was evaluated. This analytic procedure is considered only an approximation, which is especially limited for short spans and high loads, but adequate as a correction procedure. To facilitate the correction process, the analytic solutions are arranged in momographic fashion in Figure 6. Entry to the lower set of curves with the block-bearing deflection rate, obtained from Figure 4 at the median of the load range of interest, lead via the upper curves to the surface-to-midplane deflection rate in the flexure test. Data derived by this method for the loading station, and (under half the beam load) for the support station, were applied to correct the flexure data in Table 3. Also included in Table 3 are corrections for deflection occurring in the fixture, taken from Figure 4. With the flexure test data refined, additional iterations of the solution for $E_{\chi\chi}$ and $G_{\chi\chi}$ were performed until best-fit values to the eight test points of each set were obtained. Variation in the Poisson's ratios from the values determined in the extensional tests was not investigated, other than to Figure 6. - Nomograph for Converting Block Bearing Deflection Data to Surface-to-Midplane Bearing Deflection of Beam demonstrate the effect to be too small to utilize. The results, which provide at least one and in some cases two determinations of the extensional and the shear moduli, are presented in Table 4 and summarized in Table 5. Extensional and shear moduli derived from beams of different fiber orientation are seen to be in good agreement, and agreement of the two transverse shear moduli G_{12} and G_{13} (from 0° and 90° beams, respectively) again confirms the material as being transversely isotropic. Furthermore, the transverse shear modulus G_{23} is in almost exact agreement with the value expected by transverse isotropy, namely, $G_{23} = E_{22}/2(1+v_{23})$ or .52 Msi. The fit to the test data achieved by iterative refinement of the relaxation solution is indicated in Figure 7. While this plot demonstrates that the computation provides an exceptionally good representation of total beam deflection, it is misleading with regard to the precision of the shear modulus determination. This process is better characterized by the plot of final values of the deflection rate ratios presented in Figure 8. # TABLE 4. ANALYSIS OF FLEXURE DATA | ysis | | | r=0.9999 | a=0.9973 | b=0.9965 | E11=21.26 | G13=0 452 | 1 | | | | r=0.9991 | a=1.0068 | b=1.0010 | E11=20.96 | 612=0.649 | | 4U
45 | | r=0.9986 | a=1.0151 | b=0.9709 | E22=1.527 | 623=0.536 | | 200 | 18.
18. (1. (1. (1. (1. (1. (1. (1. (1. (1. (1 | r=0.9876 | a=0.9990 | b=0.9665 | E22=1.552 | 612=0.677 | | | | |----------------------|--------------|--------------|--------------|--------------|--------------|--------------|---|--------------|-----------|---------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|---------------|---------------|----------------|---------------|---------------|---------------|---------------|---------------|---|---------------|---------------|---------------|---------------|-----------|---------|--------------|--| | Fit Analysis | YC:) | 6.4767 | 2.8330 | 1.9487 | 1.5665 | 1.3721 | 1 2010 | 1 1249 | 1.0987 | 1 13. | 6.4438 | 2.9777 | 1.9487 | 1.5557 | 1.3594 | 1.1924 | 1.1170 | 1.0943 | 1.3313 | 1.1464 | 1.0910 | 1.0644 | 1.0484 | 1.0260 | 1.0352 | 1.0295 | 1.2456 | 1.0851 | 1.0524 | 1.0362 | 1.0187 | 1.0110 | 1.0288 | 1.0127 | | | Best F | XCO | 5.5135 | 1.7986 | 0.9306 | 0.5812 | 0.3964 | 4010 | 6 1398 | 0.0976 | | 5.4850 | 1.7852 | 0.9306 | 0.5771 | 0.3937 | 0.2178 | 0.1388 | 8960.0 | 0.3227 | 0.1409 | 0.0200 | 0.0509 | 0.0354 | 0.0200 | 0.0129 | 0.0000 | 0.2456 | 0.1103 | 0.0621 | 0.0400 | 0.0279 | 0.0158 | 0.0101 | 0.007 | | | | w(tot) | 8.0 | 16.8 | 30.7 | 51.0 | 80.0 | 170.4 | 7,50 | 522.5 | | 3.1 | 16.8 | 30.7 | 51.2 | 80.4 | 171.6 | 317.1 | 526.2 | 38.7 | 116.9 | 266.0 | 504.5 | 860.2 | 2008.2 | 3884.4 | 6644.9 | 39.1 | 118.0 | 269.4 | 511.9 | 872.8 | 2039.7 | 3947.3 | 6/52.2 | | | ons | 3 | 6.81 | 10.79 | 14.80 | 13.74 | 22.71 | 20 69 | 48 64 | 46.44 | | 6.81 | 10.79 | 14.80 | 18.73 | 22.71 | 30.69 | 38.64 | 46.44 | 9.45 | 14.45 | 19.47 | 24.42 | 29.41 | 39,38 | 49.33 | 59.19 | 7.71 | 11.72 | 15.75 | 19.71 | 23.79 | 31.68 | 39.63 | 47.52 | | | Relaxation Solutions | q .:: | 1.24 | 9.00 | 15.91 | 32.24 | 57.28 | 4 4 99 | 276 48 | 476.03 | | 1.24 | 6.04 | 16.03 | 32.46 | 57.67 | 140.90 | 278.42 | 479.76 | 29.30 | 102.49 | 246.57 | 480.07 | 830.77 | 1968.82 | 3835.11 | 6585.70 | 31.39 | 106.26 | 253.70 | 492.16 | 849.14 | 2007.98 | 3907.63 | 6/04:/1 | | | Relaxa | Assumptions | | Plane Stress | Exx=21.2 Msi | Ezz=1,55 Msi | | | | | | | | Exx=21.1 Msi | Ezz=1.55 Msi | | Uxz=).31 | | | Plane Strain | Exx=1.55 Msi | Eyy=21.0 Msi | | 6xz=0.52 Msi | Uxz=0.49 | Uxy=0.023 | Uzy=0.023 | | Plane Stress | Exx=1.55 Msi | Ezz=21.2 Msi | Gxz=0.65 Msi | Uxz=0.023 | | | | | | w'(tst) | 89 | 17 | 31 | 50.5 | 78.6 | 675 | 444 | 503 | | 8 | 18 | 31 | 50.5 | 78.4 | 168 | 311 | 525 | 39.0 | 117.5 | 269 | 511 | 871 | 2020 | 3970 | 6780 | 39.1 | 115.3 | 267 | 510 | 865 | 2030 | 4020 | 9679 | | | | Span | 1.020 | 1.520 | 2.024 | 2.520 | 3.020 | 000 | 010 | 6.005 | | 1.020 | 1.520 | 2.024 | 2.520 | 3.020 | 4.020 | 5.017 | 9.002 | 1.020 | 1.520 | 2.024 | 2.520 | 3.020 | 4.020 | 5.017 | 9.005 | 1.020 | 1.520 | 2.024 | 2.520 | 3.020 | 4.020 | 5.017 | 6.005 | | | Test Results | Width | 0.2691 | 0.2691 | 0.2691 | 0.2691 | 0.2691 | 1070 0 | 0 2404 | 0 2691 | | 0.2695 | 0.2695 | 0.2695 | 0.2695 | 0.2695 | 0.2695 | 0.2695 | 0.2695 | 0.2692 | 0.2692 | 0.2692 | 0.2692 | 0.2692 | 0.2692 | 0.2692 | 0.2692 | 0.2695 | 0.2695 | 0.2695 | 0.2695 | 0.2695 | 0.2695 | 0.2695 | 0.2695 | | | Test A | Depth | 0.2695 | 0.2695 | 0.2695 | 0.2695 | 0.2695 | 1070 | 0 2605 | 0 2695 | 7,07.0 | 0.2691 | 0.2691 | 0.2691 | 0.2691 | 0.2691 | | | | 0.2695 | | | | | | | | 0.2682 | 0.2682 | | | | | .2682 | 0.2682 | | | | Beam Orient. | 0-deg, 3-dir | 0-deg, 3-dir | 0-deg.3-dir | 0-deg.3-dir | 0-deg .3-dir | 7 | 110 C (690 C | O-dept of | 1000000 | 0-deg, 2-dir 70-deg, 3-dir | 90-deg. 3-dir | 20-deg , 3-dir | 90-deg, 3-dir | 20-deg, 3-dir | 90-deg, 3-dir | 90-deg, 3-dir | 70-deg, 3-dir | 90-deg,1-dir | 90-deg, 1-dir | 90-deg, 1-dir | 70-deg, 1-dir | 90-deg, 1-dir | | | 90-deg,1-dir | | Beam dimensions in inches. Deflection rate w'=dw/dP, win/lb. w'b=bending component, w's=shear component. Best fit analysis by linear regression of Y on X; X=w's/w'b; Y=w'tst/w'b; Y=a+bX . R. flockheed cakena Comp.ny TABLE 5. SUMMARY OF FLEXURE TEST RESULTS (Extensional and Shear Moduli in Msi) | Test
Condition | 0 ⁰ , 3-dir | 0 ⁰ , 2-dir | 90 ⁰ , 3-dir | 90 ⁰ , 1-dir | |-------------------
------------------------|------------------------|-------------------------|-------------------------| | N | 22 | 22 | 20 | 21 | | E ₁₁ | 21.26 | 20.96 | - | - | | E ₂₂ | - | - | 1.527 | 1.552 | | E ₃₃ | - | - | _ | - | | G ₁₂ | - | - | - | 0.677 | | G ₁₃ | 0.652 | 0.649 | - | - | | G ₂₃ | _ | _ | 0.536 | - | Figure 7. Comparison of Computed Solutions for Beam Deflection with Test Data Figure 8. - Deflection Rate Ratios Corresponding to Best Fit Solutions for E $_{\mbox{\scriptsize XX}}$ and G $_{\mbox{\scriptsize XZ}}$ ### Approximate Method for Shear Calculations Shear deflection occurring in beams is usually estimated by assigning a value to the Timoshenko shear coefficient K in the relation. $$w_{\text{total}} = \int \int \frac{M}{EI} dx dx + \frac{1}{K} \int \frac{S}{GA} dx$$ (7) Here the first term is the Bernoulli-Euler bending deflection found in handbook formulas; it recognizes no restraint of section warping. The second term is a "shear correction" which includes all other effects, presumed to cause a shearing type of deflection. K is generally thought to be a section property that varies only with section shape; various sources cite values ranging from 2/3 to 1.0. Consideration of the shear stress destribution in beams makes it clear that K may vary over the span (Reference 19). Therefore, any value which is to be used outside of the integral as in (7) must be specific not only for load and section but for span. The results of the current study can be utilized to develop rational values of K. Such data, obtained by introducing the appropriate values from Table 4 into (7) and solving for K, are presented in Figure 9. (For the 90° beams loaded in the 3-direction, the value of E was taken as $E_{22}/(1-v_{21}v_{12})$ in accordance with representation as plane strain.) Reissner (Reference 20), and Nair and Reissner (Reference 21), working from fundamental energy considerations, have established upper and lower bounds for the shear deflection that occurs in a beam which does not deform locally at the load and support stations. In the 90-degree beam loaded in the 1-direction, the high fiber stiffness produces boundary conditions which are closely represented by Reissner's model, and the resulting values of K, as plotted in Figure 9, are seen to lie close to the prescribed bounds calculated Figure 9. - Variation of the Timoshenko Shear Coefficient with Span and Direction of Load from Reference 21. When the load is transverse to the fiber, however, local deformation at the loading station is significantly greater, and consequently K for very short spans is increased and may exceed 1.0. These differences in the value of K are produced by variation in the way shear is introduced into the beam, interacting with section constraint. Shear stress distribution adjacent to the loading station for the 90-degree beam, L = 1.02 inch, loaded in the 3- direction, is contrasted with that for load in the 1- direction in Figure 10 (data from the relaxation solutions). The high peak stress and distorted distribution associated with loading transverse to the fibers tends to produce large section warping. The central section cannot warp, however, and adjustment to this condition reduces overall beam deflection. Thus, short beams with low $\rm E_{ZZ}$ may appear to be stiffer in "shear" than those for which $\rm E_{ZZ}$ is large. Accuracy in the calculation of K is adversely affected by limitations in accuracy of the current set of relaxation solutions. While these data have a precision of better than 0.1 percent, they suffer a small error as a result of the finite dimensions of the grid. Such errors have a greater effect on K than on the shear modulus, because after $G_{\rm XZ}$ has been evaluated, the relaxation solution values enter once again in the $w_{\rm total}$ term of Eq. (7), and in this case without the benefit of multiple points. For cases important in design, further investigation is desirable to confirm the results and to establish a broader basis for extrapolation to other materials. Figure 10. - Calculated Shear Stress Distributions for 90-degreee Beams, L = 1.02-in ## Overall where data obtained in the axial load tests and the flexure tests overlap, only small differences are seen to exist, and these discrepancies probably represent the accuracy of the test methods. By taking rounded values which are consistent with each other and the indications of transverse isotropy, a complete set of the nine elastic constants is obtained and presented in Table 6. These data represent the overall results of replicate tests and various test conditions. Scatter of test results with different test procedures is no more than a few percent. These results were derived by assuming linear, orthotropic elasticity, an assumption justified by the structure of the material and the linearity exhibited in the basic load-deflection data. The fact that the final results provide a complete, self-consistent set of properties confirms this model and appears to refute suggestions of non-linear elasticity relations found in the literature (Reference 16 and 17, for example). However, the scope of the current program with regard to stress range and condition is insufficient to resolve this question. For the type of loading and the material tested, simple orthotropy provides a satisfactory model. The state of s ----- TABLE 6 OVERALL SUMMARY Elastic Constants of T300/5208 Laminate As Tested | PROPERTY | VALUE | | |--|--------------|-----------------------| | | (GPa) | (Msi) | | E ₁₁ E ₂₂ , E ₃₃ | 145.
10.7 | 21.0
1.55 | | G ₁₂ , G ₁₃
G ₂₃ | 4.50
3.70 | 0.65
0.52 | | ν12 'ν13
ν23 'ν32
ν21 'ν31 | | 0.31
0.49
0.023 | ## CONCLUSIONS A complete set of the nine elastic constants experimentally determined for a 64-ply T300/5208 unidirectional laminate is presented in Table 6. These data are based on multiple independent experimental determinations, with the overall means of the test values modified slightly to obtain a consistent set. The results agree with values cited in the literature, except in the case of the in-plane shear modulus G_{12} . The value obtained here (0.65Msi) is somewhat lower than that expected from \pm 45° tension tests (0.80 Msi) and the Pagano torsion test (0.87 Msi), and substantially lower than reported for ultrasonic tests (1.03 Msi). The results obtained confirm, to the limits of the experiment, that the elastic stress-strain relations are linear and that the material is transversely isotropic. Calculations of the Timoshenko shear coefficient indicate a substantial variation with the orientation of the orthotropic axes of the beam and with the span. In some cases the calculated values exceed by a considerable amount the recognized bounds for a cantilever which has slightly different end conditions. Boundary conditions are thus seen to have an unexpectedly strong influence on the deformation attributable to shear. Such an effect could explain variations in performance associated with different test procedures, and would increase the problems of analysis and design. ## REFERENCES - L. D. Fogg, M. Feng, and J. P. Pearson, "Design and Analysis Methods for Composite Structures," in "Independent Research and Development Plan, 1980," Lockheed-California Company LR 29364, April, 1980, page 7-251. - 2. L. B. Greszczuk, "Shear Modulus Determination of Isotropic and Composite Materials," ASTM STP 460, pp. 140-149, 1969. - 3. P. H. Pettit, "A Simplified Method of Determining the In-Plane Shear Stress-Strain Response of Unidirectional Composites," ASTM STP 460, pp. 83-93, 1967. - 4. J. M. Whitney and J. C. Halpin, "Analysis of Laminated Anisotropic Tubes Under Combined Loading," J. Comp. Mat., Vol. 2, No. 3 (July 1968), pp. 360-367. - 5. B. W. Rosen, "A Simple Procedure for Experimental Determination of the Longitudinal Shear Modulus of Unidirectional Composites," J. Comp. Mat., Vol. 6 (1972), pp. 552-554. - 6. C. C. Chamis and J. H. Sinclair, "Ten-Deg Off-Axis Test for Shear Properties in Fiber Composites," Experimental Mechanics, September, 1977, pp. 339-346. - 7. R. D. Kriz and W. W. Stinchcomb, "Elastic Moduli of Transversely Isotropic Graphite Fibers and Their Composites," Experimental Mechanics, Vol. 19, No. 2, February, 1979, pp 41-49. - 8. G. Terry, "A Comparative Investigation of Some Methods of Unidirectional, In-plane Shear Characterization of Composite Materials," Composites, October, 1979, pp. 233-237. - 9. K. N. Lauraitis and P. E. Sandorff, "Effect of Environment on the Compressive Strengths of Laminated Epoxy Matrix Composites," AFML-TR-79-4179, December, 1979. - 10. P. E. Sandorff, "Experimental Mechanics 1978," Lockheed-California Company LR 28938, December 14, 1979. - 11. G. Stoeffler, "Determination of Torsion Strength and Shear Moduli of a Multi-Layer Composite," J. Composite Materials, Vol. 14, April, 1980 pp. 95-110 April, 1980. - 12. N. J. Pagano, "Shear Moduli of Orthotropic Composites," AFML-TR-79-4164, March, 1980. - 13. M. Knight and N. J. Pagano, "The Determination of Interlaminar Moduli of Graphite/Epoxy Composites," presented at Mechanics of Composites Review, 28-30 October 1981, Dayton, Ohio. - 14. H. D. Wagner, S. Fischer, I. Roman, and G. Marom, "The Effect of Fiber Content on the Simultaneous Determination of Young's and Shear Moduli of Unidirectional Composites," Composites, October 1981, pp. 257-259. - 15. D. E. Walrath and D. F. Adams, "The Iosipescu Shear Test as Applied to Composite Materials," to be published in Experimental Mechanics, 1981. - 16. H. T. Hahn and S. W. Tsai, "Non-Linear Elastic Behavior of Unidirectional Composite Laminate," J. Composite Materials, Vol. 7, January, 1973, pp. 102-118. - 17. J. G. Davis, Jr., "Compressive Strength of Fiber-Reinforced Composite Materials," ASTM STP 580, American Society for Testing and Materials, 1975, pp 364-377. - 18. A. M. James, et al, "Advanced Manufacturing
Development of a Composite Empennage Component for L-1011 Aircraft," Quarterly Technical Report No. 7, NASA Contract NAS1-14000, 14 October, 1977 (Lockheed-California Company LR 28325). - 19. P. E. Sandorff, "Analysis of Saint-Venant Effects in Orthotropic Beams," Lockheed-California Company LR 29357, April 15, 1980. - 20. E. Reissner, "Upper and Lower Bounds for Deflections of Laminated Cantilever Beams Including the Effect of Transverse Shear Deformation," J. Appl. Mech; Trans. ASME, Ser. E, Vol. 40, December, 1973, pp. 988-991. - 21. S. Nair and E. Reissner, "Improved Upper and Lower Bounds for Deflections of Orthotropic Cantilever Beams," International J. Solids and Structures, Vol. 11, No. 9, September, 1975, pp. 960-971. ## APPENDIX | | PAGE | |---|-------| | Photomicrographs of Sections of Test Specimens | 40 | | Representative Extensional Stress Strain Curves | | | Tension in Fiber (1) Direction | 41-42 | | Tension In-Plane Transverse to Fiber (2) Direction | 43-46 | | Compression in Thickness (3) Direction | 47-50 | | Representative Load vs. Deflection Curves in Flexure | | | 0 ⁰ Beam, Load in 1-2 Plane | 51-53 | | 0° Beam, Load in 1-3 Plane | 54-56 | | 90° Beam, Load in 2-3 Plane | 57-59 | | 90° Beam, Load in 2-1 Plane | 60-62 | | Representative Load-Deflection Curves in Block-Bearing | 63-66 | | Load vs. Deflection Curve for Fixture Alone | 67 | | Load-Deflection Characteristics of Clip Gage | 68 | | Table A-1 Compliance Coefficients, Tension Tests in 1-Dir | 69 | | Table A-2 Compliance Coefficients, Compression Tests in 1-Dir | 70 | | Table A-3 Compliance coefficients, Tension Tests in 2-Dir | 71 | | Table A-4 Compliance Coefficients, Compression Tests in 2-Dir | 72 | | Table A-5 Compliance Coefficients, Compression Tests in 3-Dir | 73 | | Representative Computer Print-outs of Relaxation Solutions | 74-76 | l (left) and $90^{\rm O}$ No. l (right), at 15x Damage to external surface of 00 specimen was caused by test Figure A-1 - Sections of Flexure Test Specimens 0° No. Magnification. machine grips. MICROSTRAIN E. Lockheed California Company MICROSTRAIN Lockheed -Callonia Company MICROSTRAIN MICROSTRAIN Lockheed -California Company Ţ 50 Lockheed California Company STIFFIGURE OF CLIP GAGE 632.02801 Lockheed - California Company 68 TABLE A-1. COMPLIANCE COEFFICIENTS TENSION TESTS IN FIBER DIRECTION (I-DIR.) | STRESS | | TEST | | COMPLIAN | CE $S_{ij} = \delta$ | e; /ðo; (ue/psi) | |--------|----------|---------|------------|----------|------------------------|------------------| | RANGE | SPECIMEN | NO- | GAGE | 3,, | 521 | S ₃₁ | | (ksi) | | | | | -21 | 931 | | 0-10 | 0° No. 1 | 11672/2 | | 0.05091 | -0.01519 | | | | ٥ | | 2+4 | 0.05092 | | -0.01525 | | | 0° No. 2 | 11767/1 | 1+3
2+4 | 0.05/36 | -0.01715 | -0.01877 | | | u | | İ | 0.05022 | | -0.0/5// | | | | 11767/2 | /+3
2+4 | 0,05192 | -0.01699 | -0.01801 | | | 0° No. 3 | 12046/4 | ļ | 0,04881 | -0,01742 | | | | 0 110, 0 | 720 197 | 2+4 | 0.04802 | 0,0,,42 | -0.01566 | | | | | | | | | | 10-40 | 0° No. 1 | 11672/2 | | 0.04834 | -0.01488 | | | | | | 2+4 | 0.04795 | | -0.01484 | | | 0° No. 2 | 11767/1 | 1+3 | | -0.01475 | 8 | | | | | 2+4 | 0.04698 | | -0.01505 | | | 4 | 11767/2 | 1+3
2+4 | 0.04826 | -0.01473 | -0.01498 | | | 00 4/ 3 | | İ | l | 00.55 | 0,0,430 | | | 0° No. 3 | 12046/4 | 2+4 | 0.04717 | -0.01556 | -0.01410 | | | | | | | | | | 40-50 | 0° No. 1 | 11672/2 | 143 | 0.04657 | -0.01486 | 1 | | | | 1 | 2+4 | 0.04553 | | -0.01481 | | | 0 ° No.2 | 11767/1 | 1 | | -0.01456 | | | | | | 2+4 | | _ | -0.01504 | | | | 1/767/2 | | 0.04710 | -0.01445 | -0.01497 | | | | | 2++ | 0.04621 | | -0.07437 | | | | | L | | | | | | | | | | | | | 10-40 | N | | | 8 | 4 | 4 | | | MEAN | | | 0.0461 | -0.0150 | -0.0147 | | | COEF. VA | AR'N | | 0.014 | 0.027 | 0.030 | | | | | | | | | TABLE A-2. COMPLIANCE COEFFICIENTS COMPRESSION TESTS IN FIBER DIRECTION (I-DIR.) | SPECIMEN | TEST | STRESS | GAGE | COMPLIANCE | $= s_{ij} = \partial e_i /$ | 'δσ; (με/psi | |----------|--------------------|----------------|------------|----------------------|-----------------------------|-----------------------| | | NO. | RANGE
(ksi) | | 5,, | 52, | S _s , | | 0° No.2 | 11851/4 | 1-6 | /+3
2+4 | 0.04952
0.04846 | -0.01454 | -0.01465 | | 0° No. 2 | 11851/5 | 1-10 | /+3
2+4 | 0.05018
0.04901 | -0.01560 | - 0.01583 | | 0° No. 3 | 12046/2 | 5-// | /+3
2+4 | 0.04957
0.04878 | - 0.0/530 | -0.01390 | | | N
MEAN
COEF. | VAR'N | | 6
0.0492
0.016 | 3
-0.0151
0.036 | 3
-0.0148
0.066 | TABLE A-3. COMPLIANCE COEFFICIENTS TENSION TESTS IN-PLANE, TRANSVERSE (2-DIR) | ,~~~~~~ | | | ····· | | | | |--------------------|---------|----------------|--------------------|----------------------------------|--------------------------------------|-------------| | SPECIMEN | TEST | STRESS | GAGE | COMPLIANC | $E s_{ij} = \partial e_i / \partial$ | o; (ut/psi) | | | NO. | RANGE
(ksi) | | 522 | 5,2 | 532 | | 90° No. 1 | 11676/2 | 0-3 | /+3
2+ 4 | 0. 6486
0. 6484 | -0.01604 | -0.3104 | | 90° No. 2 | 11761/1 | 0-3 | 1+3
2+4 | 0.6397
0.63/2 | -0.01563 | -0.3056 | | | 11761/2 | 0-6 | 1+3
2+4 | 0.6537
0.6575 | -0.01559 | -0.3078 | | | 11763/1 | 0-6 | /+3
2+4 | 0.6386
0.6420 | -0.01541 | -0.3049 | | | 11763/2 | 0-5 | /+3
2+4 | 0. 635 1
0.6360 | -0.01539 | -0.3067 | | 90° No. 3 | 12053/1 | 0-4 | /+3
2+4 | 0.6385
0.6417 | -0.01527 | -0.3050 | | <i>N</i> | | | | 12 | 6 | 6 | | | | | | |] | | | | MEAN | , | | 0.643 | - 0.0156 | -0.307 | | | COEF | . VARN | | 0.012 | 0.036 | 0.007 | TABLE A-4. COMPLIANCE COEFFICIENTS COMPRESSION TESTS IN-PLANE, TRANSVERSE (2-DIR) | SPECIMEN | TEST | STRESS | GAGE | COMPLIANCE | ε s _{ij} = δe _i /δ | g (ue/psi) | | |-----------|---------------|----------------|------------|------------------|--|-----------------|--| | | NO. | RANGE
(ksi) | | 522 | S, 2 | S ₃₂ | | | 90° No. 1 | 11676/5 | 1-2 | 1+3
2+4 | 0,6276
6.6341 | -0.01473 | -0.3022 | | | | 11676/6 | 1-3 | 1+3
2+4 | 0.6413
0.6369 | -0.01373 | -0.29/8 | | | 50° No. 2 | 12037/2 | 1-3 | 1+3
2+4 | 0.6159
0.6124 | -0.01544 | -0.2967 | | | | | | | _ | _ | | | | | N | | | 6 | 3 | 3 | | | | MEAN
COEF. | VAR'N | | 0.628 | 0.059 | -0.297
0.018 | | TABLE A-5. COMPLIANCE COEFFICIENTS COMPRESSION TESTS IN THICKNESS DIRECTION (3-DIR) | SPECIMEN | TEST
NO. | STRESS
RANGE | GAGE | COMPLIA | i/do; (ue/psi) | | | |----------------------|-------------|-----------------|------------|--------------------------|----------------|-----------------|--| | | NO. | (ksi) | | 5 ₃₃ | 5,3 | S ₂₃ | | | 0° No. 2 | 12032/5 | 5 - 10 | 2+4 | 0.6608 | -0.0175 | | | | (5-TIER) | 12032/6 | 6-19 | 2+4 | 0.6722 | -0.0178 | | | | 90° No. 2 | 12055/2 | <i>5-</i> 9 | 2+4 | 0.6633 | | -0.3522 | | | (3-TIER) | 12055/3 | 2-12 | 2+4 | 0.6658 | | -0.3591 | | | | 12058/5 | 8-18 | 2+4 | 0.6602 | | -0.3589 | | | 90-90-2
(17-TIER) | /3054/4 | /-3 | /+3
2+4 | 0.6705
0.6878 | -0,0161 | -0.3330 | | | | 13054/5 | 2-6 | /+3
2+4 | 0.6752
0.679 4 | -0.0153 | -0.3274 | | | | <i>N</i> | | <u> </u> | 9 | 4 | 5 | | | | MEA | AN. | | 0.671 | -0,0167 | -0.346 | | | | COE | F. VARN | • | 0.014 | 0.072 | 0.043 | | | | | | | | | | | | 546204
543503
5536270
5525862
5525862
56264
4955044
455044
455044
455044
455044
455044
455044
436133
3377236
3377236
3377236
3377236
3377236 | 0.268079
0.252731
0.981735
0.962789
0.962789
0.912674
0.8869666
0.860066
0.887121
0.727646
0.727646
0.548189
0.548189
0.548189
0.548189
0.548189 | |--
--| | ဝင်ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခ | | | 0.474076
0.474820
0.458655
0.458665
0.4367826
0.410886
0.3767886
0.376715
0.376488
0.376488
0.376488
0.376488
0.376488 | 0.2132228
0.21498228
0.9473228
0.9473228
0.947328
0.856604
0.873284
0.765228
0.765228
0.765228
0.765228
0.765228
0.765228
0.765228
0.765228
0.765228
0.765228
0.765228
0.765228
0.765228
0.765228 | | | | | 0.40824
0.406824
0.3943549
0.36738257
0.36738257
0.36738257
0.36738257
0.280582
0.280582
0.280582
0.280582
0.280582
0.280582
0.280582
0.280582
0.280582
0.280582
0.280582
0.280582
0.280582
0.280582
0.280582
0.280582 | 0.4849420
0.594443420
0.694434344443434444343444343444343444343444343 | | 0.340907
0.339358
0.335037
0.328604
0.316922
0.392888
0.292888
0.293888
0.2733028
0.2733079
0.253054
0.253054
0.253054
0.253054
0.253054
0.253054
0.253054
0.253054 | | | 0.275964
0.274707
0.255889
0.255889
0.255406
0.256373
0.226373
0.226373
0.226373
0.178408
0.187200
0.187200
0.187200
0.187200
0.187200
0.187200
0.187200 | paaaaacrrraaaannnutaaa | | 0.214591
0.213595
0.216787
0.195536
0.182977
0.182977
0.176517
0.176517
0.176517
0.176517
0.176517
0.177715
0.137715 | 0.094980
0.094980
0.094980
0.853039
0.853039
0.774258
0.774258
0.774259
0.754259
0.656943
0.656943
0.656943
0.656943
0.656943
0.656943
0.656943
0.656943
0.656943
0.656943
0.656943
0.656943
0.656943
0.656943
0.656943
0.656943
0.656943
0.656943
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6693
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.6993
0.69 | | 0.157991
0.157231
0.157231
0.157884
0.1588493
0.1788693
0.1788693
0.1788693
0.1788693
0.1788693
0.1788693
0.1788693
0.1788693
0.0955604
0.0996604
0.0996604 |
0.068700
0.068707
0.068707
0.786870
0.786870
0.7886370
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0.681725
0. | | 0.106937
0.106937
0.106937
0.103061
0.0900198
0.093664
0.093664
0.093664
0.093664
0.0936693
0.06093595
0.060917 | 0.048516
0.045731
0.745385
0.740619
0.743750
0.6574134
0.6574134
0.6574134
0.5574738
0.5751288
0.5751288
0.5751288
0.5751288
0.5751288
0.5751288
0.5751288
0.5751288
0.5751288
0.5751288
0.5751288
0.5751288
0.5751288
0.5751288 | | 0.064549
0.064172
0.064172
0.0641688
0.0674748
0.0574748
0.0574748
0.0574774
0.0574777
0.0574777
0.047178
0.047178
0.037491 | 0.028327
0.026713
0.026713
0.026713
0.0677590
0.0570944
0.0570993
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714
0.058714 | | 0.030890
0.030695
0.030695
0.020335
0.0272874
0.0272874
0.021007
0.021007
0.021007
0.01007
0.011007
0.011007 | | | 0.008529
0.0088295
0.008462
0.008275
0.0087343
0.006678
0.006678
0.006515
0.008515
0.0084985
0.008489 | 0.003358
0.003188
0.003188
0.545204
0.5452503
0.513411
0.4495646
0.44552446
0.4550444
0.4550444
0.377234
0.377234
0.345853
0.345853
0.345853
0.345853
0.345853
0.345853
0.345853
0.345853
0.345853
0.345853
0.345853
0.345853 | | 00000000000000000000000000000000000000 | 0.000000
0.000000
0.000000
0.474076
0.47826
0.478826
0.478826
0.4788826
0.4788826
0.478888
0.374638
0.374638
0.376749
0.376749
0.376749
0.376749
0.376749
0.376749
0.376749
0.376749
0.376749
0.376749
0.376749
0.376749 | | 0.004472
0.004873
0.008682
0.008822
0.007250
0.007250
0.006898
0.006694
0.006694
0.006694
0.006992
0.006993
0.006993
0.006993
0.006993 | 0.003415
0.003408
0.003408
0.003408
0.303430
0.3034337
0.33434
0.33629
0.33629
0.33629
0.3268607
0.268607
0.268607
0.268607
0.268607
0.268607
0.268607
0.268607
0.268607
0.268607
0.268607
0.268607
0.268607
0.268607
0.268607 | | T | . UU
. O - U M 4 N 4 L M 4 O + C M 4 N 4 L M 4 D 4 C M 6 C M 6 C M 7 M 7 M 7 M 7 M 7 M 7 M 7 M 7 M 7 M | 820106 Uzy= .49 ee= .027 bb= .013455 VxY= .31 Vxz = .31 P = 100 10 = 0 Grz= 650000. Sh= 185,529 Lp= .0135 Exx= 21100000. Eyy= 0 Ezz= 1550000. PLANE STRESS: Xx= .062811 , Xz= .85504 L= 2.024 h= .2691 W= .2695 L1= .54 0-DEGREE BEAM LUADED IN 2 DIR FN IN FEBRIN 20 | | | -1.7704
-2.0891
-2.2191
-2.2907
-2.2907
-2.0463
-1.6858
-1.52889
-1.52889 | | 16669
16669
16669
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
16600
1. | | |--------------|--
---|--|--|--| | | | 0.6990
0.7941
1.0581
1.0581
1.0581
1.0581
1.0595
0.0850
0.08527
0.08927 | | 1.3909
1.16099
1.00999
1.00999
1.00999
1.00999
1.00999
1.00999
1.00999
1.00999
1.00999
1.00999
1.00999
1.00999
1.00999
1.00999 | | | | 820106 | 0.3634
0.2951
0.1765
0.07051
0.0051
0.0836
0.0337
0.0223
0.0327
0.0644 | | -1.1622
-0.7287
-0.3023
-0.0391
-0.0159
-0.0227
0.0227
0.0239 | | | | 4 | 1.4361
1.2878
1.1921
1.160
0.8917
0.8290
0.8290
0.8285
0.7548 | | 0.0253 | | | | Uzy= | 2.5405
2.4195
2.4196
2.3348
2.0454
1.8784
1.6964
1.6964
1.5425
1.5168 | | 0.0295 | | | | Uxy = .31 | 3.7023
3.6710
3.5710
3.5710
3.4376
3.4446
2.8888
2.5735
2.38834
2.38834
2.38834
2.38834 | -37.6532
-21.6170
-16.8270
-13.9294
-12.0789
-10.4926
-10.4926
-10.4926
-10.4926
-10.4926
-10.4936
-10.4936 | 0.03303
0.0333
0.0333
0.0324
0.0330
0.0330
0.0330
0.0330 | 43.7429 | | ANN 20 | Uxz= .31
= 100
= 0 = a== | 4 9500
4 9 9500
4 9 9505
6 9505
6 9505
6 9505
6 9505
7 9605
7 9605
7 9605
7 9605
8 | 13.9505
16.2824
13.42824
13.42887
11.1113
19.4924
17.2693
17.2693
16.8993 | 0.05127
0.05428
0.0529
0.0049
0.0026
0.0206
0.0206
0.0206 | 1.3747
1.3747
1.0.3747
1.0.0001
1.0.0001
0.00001
0.00001 | | FN IN FFRANK | = 650000.
= 185.529 F:
= .0135 ip: | 6.3190
6.2949
6.2327
6.1485
6.9524
6.9524
7.9524
7.9524
7.9524
7.1989
7.9523
7.9523
7.9523
7.9523
7.9523 | -9.9452
-11.9344
-11.9344
-11.8892
-11.48892
-9.8684
-9.4443
-6.7881
-6.4601
-6.1318 | 0.0267 | -6.9393
-1.9811
-0.6797
-0.61312
-0.0089
-0.0019
0.0018 | | • | 9, 2, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, | 7.8540
7.76298
7.6698
7.5544
7.5544
6.1755
5.3070
7.8695
8.4695
4.6005 | -8.0039 -9.2477 -9.2477 -9.5555 -9.5238 -9.5238 -7.3518 -5.9349 -5.9344 | -0.2816
-0.2577
-0.2013
-0.1375
-0.0827
0.0070
0.0174
0.0224
0.0223 | -5.1046
-2.1268
-0.18857
-0.2092
-0.0050
0.0023
0.0030
0.0030 | | L= 2,02 | 1550000.
2= .85504
L1= .54 | 9.6190
9.5916
9.51916
9.3963
9.2460
8.4722
7.3795
5.655
5.6873
5.0860 | -6.5208
-7.2882
-7.6873
-7.7624
-7.7624
-7.1219
-5.2454
-5.2454
-5.0773
-4.8375
-4.5554 | -0.1840
-0.1681
-0.1239
-0.0845
-0.0040
0.0128
0.0145
0.0145 | .3.8876
.2.0652
.2.0652
.0.5920
.0.0329
.0.0012
0.0046
0.0046 | | IN 2-DIR | 0 Ezz=
62811 , N
W= .2695 | 11.7181
11.54810
11.5781
11.4076
11.1917
11.1917
11.1917
12.130
6.8623
6.8623
6.8623
6.1651 | -5.2156
-5.6963
-6.0395
-6.2017
-5.8080
-5.1523
-4.2203
-4.0245
-3.6244 | 0.0037
0.0037
0.0037
0.0037
0.0037
0.0037
0.0037
0.0037
0.0037
0.0037
0.0037 | -3.0518
-1.9121.
-1.0297.
-0.3105
-0.0111
-0.0111
-0.0057
0.0057 | | M LOADED | 9. Eyy:
 Kx= .(
 .2691 | 14,3451
14,13823
14,1036
13,8257
13,4748
13,4748
13,4748
1,3573
1,7311
7,7311
7,7313
6,9282 | -4,0002
-4,3170
-4,7459
-4,7459
-4,7955
-4,6869
-3,3683
-3,3683
-3,2145
-3,0577 | 1 tresses a -0 0.314 -0 0.334 -0 0.334 -0 0.334 -0 0.034 -0 0.004 -0 0.004 -0 0.0034
-0 0.0034 - | -2.4548
-1.7249
-1.0157
-0.5749
-0.3347
-0.0126
0.0035
0.0075
0.0095 | | DEGREE BEAI | 1110000
STRESS
24 h | stress: 17,9462
17,9462
17,7803
17,4189
16,1865
16,1865
11,1387
9,0203
8,5008
8,5008
8,5004
7,6094 | -2.8679
-3.0701
-3.0701
-3.5024
-3.5024
-3.3885
-2.3525
-2.5035
-2.5035
-2.5035
-2.5035
-2.5035
-2.5035 | 15.Ver 5e 5
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | -2.0106
-1.5312
-0.5683
-0.5788
-0.0489
-0.0128
-0.0107
0.0131 | | 0-D | Exx# 2 | A - 4 M 4 B 4 4 7 5 8 9 9 | 0-0W48547E | 7 0 - 2 2 4 8 4 3 7 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 0-0m4m04cm60 | 0.00160280 Rend defl wb | 0,0000 0,0000 0,1748 0,1748 0,1748 0,1748 0,4757 0,4289 0,6412 0,473 0,5821 0,5821 0,5821 0,5828 0,3846 0,5578 0,3744 0,5348 0,53744 0,5375 0,0000 0,0000 0,1375 | |--| | | | 1.1730
1.0286
0.9057
0.6568
0.6486
0.6485
0.6517
0.6553 | | 943mma
0.00000000
0.000095181
0.0001518169
0.0013878
0.0013878
0.00145738
0.00145738
0.0014567
0.0014567
0.00150804
0.001558084
0.00155808
0.00155808
0.00155808
0.00155808
0.00155808 | ## ENGINEERING REPORT INITIAL DISTRIBUTION LIST (SEE EPM 4-07) | | | • | DEE ELM 4-0/1 | |------------------------|--|---|--| | DATE | MODEL | SECURITY CLASS | REPORT NO. | | TOOUT
TYTE | VELSE SHIAF
/5208 CHAPELL
LE EENEING | AME & NUMBER) | APPROVALS DIVISION ENGINEER J. Fairchild COMMERCIAL ENGINEERING BRANCH REPORTS FRODUCT EVALUATION GROUP PRODUCT EVALUATION GROUP ACT CATOLOGY TO THE PROPERTY OF PRO | | WO/EWA . | ıl 570' | | LEGAL BRANCH - PATENT RECTION (STATE ANY RESTRICTIONS) | | ACCESS
REQUIR
LI | LIMITATIONS ON SIBLE TO ALL CORPLES COMPLETION O | ORATION EMPLOYEES. (IF
F FORM 7229.) | HIS REPORT ARE STATED BELOW, COPIES WILL BE MADE FREELY LIMITED, SUBSEQUENT RELEASE TO OTHER ORGANIZATIONS | | | | NITATION MAY BE LIFTED:
BLE TO NASA/DOD(DDC) LIB | RARIES? YES MO | | | | DISTRIBUTION | PUT "X" IN PROPER COLUMNS | | COPY 1 1 | ASSIGN CORV NO | TO MARD CORIES ONLY | EV IN TUBE | | | DISTRIBUTION | | PUT ") | (" IN P | ROPER | OLUMNS | | |------------|---|---------------------------------|--------------------------|--------------|----------------|--------|----------------------| | NO. | 1 ASSIGN COPY NO. TO HARD COPIES ONLY. 2 LIST MICROFICHE AND ABSTRACT RECIPIENTS LAST. 3 EXTERNAL COPIES: INDICATE TRANSMITTER. 4 CIRCLE COPY NO. OF REPORTS ALREADY DISTRIBUTED. | EX-
TERNAL
(NON
CALAC) | IN-
TERNAL
(CALAC) | HARD
COPY | MICRO
FICHE | | NO
RE-
VISIONS | | MASTER | INDICATE ONE: 12 REPORTS SERVICES GROUP 1 PUBLICATION SERVICES GROUP,PROJECT | | × | × | | | | | 1 | VITAL RECORDS | | × | × | | | | | 2 | REPORTS SERVICES GROUP | | × | × | | | | | 3, 4 | CENTRAL LIBRARY | | × | × | | | | | 5, 6 | Technical Information Center (IMSC) | x | | x | | | | | 7, 8 | Technical Information Center (Gelac) | x | | x | | | | | 9 | W. Fehrle/C. L. Hammond, Gelac 72-26/285 | x | | x | | | | | 10 | F. W. Grossman, IMSC 52-33/205/2 | x | | ж | | | | | <u> 11</u> | R. E. Mauri, IMSC 52-31/204/2 | x | | x | | | | | 12 | R. F. Hartung IMSC | х | | х | | | | | 13 | E. Burke/O. Hoffman IMSC | x | | x | | | | | 14 | J. M. Whitney AFML via PE Sandorff | х | | x | | | | | 15 | N. J. Fagano AFMI " | х | | x | | | | | 16 | J. L. Har M.I.T. " | х | | х | | | | | 17 | E. Reissner U.C. San Diego " | x | | x | | | | | 18 | A. M. James 76-23 63 A-1 | | x | x | | | | CALAC FORM 8788-4 | | (CONTINUED) | PAG | | | <u> </u> | |--------------------|--|-------|---|---|----------| | COPY | DISTRIBUTION 1. ASSIGN COPY NO. TO HARD COPIES ONLY. | F (7) | | TYP | R COLUMN | | NO. | 2. LIST MICROFICHE AND ABSTRACT RECIPIENTS LAST. 3. EXTERNAL COPIES: INDICATE TRANSMITTER 4. CIRCLE COPY NO. OF REPORTS ALREADY DISTRIBUTED. | 1 | | TV (5, 1/2, 1/2, 1/2, 1/2, 1/2, 1/2, 1/2, 1/2 | | | 19 | C. F. Griffin 76-23 63 A-1 | х | х | | | | 50 | A. C. Jackson 76-23 63 A-1 | x | x | | | | 21 | R. B. Ostrom " " " | x | x | | | | 22 | L. D. Fogg " " | x | x | | | | 23 | M. Feng " " | x | x | | | | 24 | H. Simon/J. C. Wordsworth 76-20 63 A-1 | x | x | | | | 25 | W. Richter/R. Simenz 76-30 63 A-1 | x | x | | | | 26 | E. K. Walker 76-02 63 A-1 | х | х | | | | 27 | J. Wooley 76-32 63 A-1 | x | x | | | | 28 | R. Stone 76-31 63 A-1 | х | х | | | | 29 | G. Haggenmacher 76-23 63 A-1 | x | x | | | | 30 | R. Contini 76-23 63 A-1 | x | х | | | | 31 | I. F. Sakata 76-23 63 A-1 | x | x | | | | 32 | G. W. Davis 76-23 63 A-1 | x | x | | | | 33 | J. E. Rhodes 76-20 63 A-1 | x | х | | | | 34 | M. A. Melcon 76-01 63 A-1 | х | х | | | | 35 | J. Fairchild/W. F. Dryden 74-70/71 229 2 | x | х | | | | 36 | W. E. Krupp 74-71 229 2 | x | х | | | | 37 | R. C. Young 74-71 211 2 | x | x | | | | 38 | S. I. Bocarsly 74-71 229 2 | x | x | | | | 39 | D. E. Pettit 74-71 204 2 | x | x | | | | 40 | J. T. Ryder 74-71 204 2 | x | x | | | | 41 | K. Lauraitis " " " | x | х | | | | 42 | J. P. Sandifer " " | x | x | +-+- | | | 43 | Y. Tajima 74-71 229 2 | x | x | +-+ | | | 44 | R. N. Ketola/Dept. Files 74-71 202 2 | x | x | +-+- | | | | | | x | 1 1 | | | 45 | P. E. Sandorff (Author) 74-71 202 2 | X | | ++- | | | 46
CALAC FURM ! | W. Brewer 74-75 229 ? | Х | x | | | REPORT NO. LR 29763 **ENGINEERING REPORT INITIAL DISTRIBUTION LIST** (CONTINUED) PUT "X" IN PROPER COLUMNS DISTRIBUTION COPY 1. ASSIGN COPY NO. TO HARD COPIES ONLY. NO. 2. LIST MICROFICHE AND ABSTRACT RECIPIENTS LAST. 3. EXTERNAL COPIES: INDICATE TRANSMITTER 4. CIRCLE COPY NO. OF REPCRTS ALREADY DISTRIBUTED. 47 Prof. D. Adams, U. Wyoming via Sandorff x x 48 x Prof. T. Pian, M.I.T., via Sandorff x Prof. S. W. Tsai, Washington U. via Sandorff 49 X 50 J. C. Halpin, AFML x x 51 J. A. Bailie, LMSC 81-12/154/1 x x 52 G. E. Bowie, 74-70/229/2 x x A CONTRACTOR OF THE PROPERTY O CALAC FURM STERA